


CDF Run II Status and Prospects


Carmine Elvezio Pagliarone
INFN Pisa


*On the behalf of the
CDF Collaboration*


the CDFII Collaboration


CDF physicists


490 physicists from 41 institutions representing 8 countries


Fermilab Tevatron Collider


The Fermilab Accelerator Complex

- Main Injector (150 GeV proton storage ring) replaces Main Ring (the original accelerator);
- Completely revamped stochastic cooling system for antiprotons;
- A new permanent magnet Recycler storage ring for antiprotons;
- Increased number of p and $p\bar{}$ -bar bunches :
 $6 \rightarrow 36$ (396 ns) $\rightarrow \sim 100$ (132 ns)
- Higher center of mass energy 2 TeV achieved increasing the beam Energies

$900 \rightarrow 980$ GeV


Tevatron Collider Improvements

$$L = \frac{3\gamma_r f_0}{\beta^*} N_B N_{\bar{p}} \frac{F(\beta^*, \theta_x, \theta_y, \epsilon_p, \epsilon_{\bar{p}}, \sigma_z)}{\left(1 + \epsilon_{\bar{p}} / \epsilon_p\right)}$$

Total Antiprotons
p per bunch

Physics Opportunites


- Top
- Higgs
- QCD
- Electroweak
- B Physics
- New Phenomena

	Run 1b	Run 2a	Run 2b
#bunches	6x6	36x36	140x103
\sqrt{s} (TeV)	1.8	1.96	1.96
typ L ($\text{cm}^{-2}\text{s}^{-1}$)	1.6×10^{30}	8.6×10^{31}	5.2×10^{32}
$\int L dt$ ($\text{pb}^{-1}/\text{week}$)	3.2	17.3	105
bunch xing (ns)	3500	396	132
interactions/xing	2.5	2.3	4.8


Tevatron Run I History

Discovered: top, B_c , diffractive...
Measured: M_W , M_{top} , $\sigma(t)$, $\sin 2\beta$, ...


Run II Luminosity Expectations

Run I (Oct 92 → Feb 96)
 $\sim 120^{-1} \text{ pb/Detector}$

$$\sqrt{s} = 2 \text{ TeV}$$


Tevatron Run 1 Luminosity

$\sim 1 \text{ yr to get } \times 10$
Steady progress after that...


Recent Machine Performance

- Peak luminosity still low but improving
 - X2 since January 2002
 - Best 2×10^{31}
- Delivered/on tape
 - $40/25 \text{ pb}^{-1}$


- Near Term
 - $> 60 \text{ pb}^{-1}$ by July shutdown
 - $> 100 \text{ pb}^{-1}$ by end of 2002

Short term Luminosity Prospects

- Massive effort put into understanding and improving Luminosity
 - Fixed Accumulator → MI optics
 - Much work on stabilizing tunes in injection and low beta squeeze
 - Fight large antiproton emittances
 - Work on accumulator lattice to reduce beam heating
 - Access early June to add transverse cooling to accumulator is expected to improve L by factor 2-4
 - Max luminosity achievable without Recycler $\sim 8 \times 10^{31}$ (maybe by the end of 2002)
- Need recycler to get to 2×10^{32}
 - Major shutdown in October '02 to finish Recycler work
 - Full benefits of Recycler ~Summer 2003


- *Endplug Calorimeter*
- *Tracking*
 - Layer 00
 - *SVX II*
 - *ISL*
 - *COT*
- *Front End Electronics*
- *Trigger (pipelined)*
- *DAQ System*
- *Muon Systems*
- *Luminosity Monitor*
- *TOF*
- *Offline Software*


The CDFII Tracking System

- Central Outer Tracker (COT):


- open cell drift chamber
- maximum drift time 100ns
 - Small cell size, Fast gas
- single hit resolution $\sim 200 \mu\text{m}$
- excellent pattern recognition
- improved stereo capabilities

- Silicon Tracker System:

- increased z coverage (length $\sim 1\text{m}$)
- η coverage up to $| \eta | < 2$
- 3-D track reconstruction
- impact parameter resolution
 - $\sigma_\phi < 30 \mu\text{m}$
 - $\sigma_z < 60 \mu\text{m}$

- 3 different detectors: $\approx 750,000$ channels

- LOO: inner most, $R = 2.5 \text{ cm}$, rad-hard, SS
- SVXII: 5 layers, $3 < R < 10 \text{ cm}$, DS (90 and sas)
- ISL: 2 layers, $10 < R < 20 \text{ cm}$ and large η , DS


COT into CDFII

Trigger System: two main improvements

- XFT: track reconstruction at L1
- SVT: displaced track triggering at L2


Run II detector improvements

- Improved z coverage of Silicon tracker \Rightarrow
+50% of Run I geometrical acceptance (...top)
- 3D vertexing capabilities \Rightarrow
better fake rejection
- Track reconstruction can be extended to
 $1 < \eta < 2 \Rightarrow$ **several major effects:**
 - b-tagging (recover ~30% of b's in tt events)
 - lepton ID (electrons in Plug calorimeter)
- Increased muon system acceptance by 12% \Rightarrow
affects trigger, ID and SLT efficiency

Efficiencies (%)	Run I	Run II
SVX(b-jet)	44	65
SLT(b-jet)	13	13


CDF-II Status

- Detector:
 - All systems installed and commissioned;
- DAQ and trigger:
 - Running physics trigger table with > 100 trigger paths since Feb '02
 - New SVT very successful
 - Typical running conditions:
 - L1: 3.5KHz L2: 200 Hz L3: 20 Hz
- Data processing:
 - Reconstruction farm keeps up with data logging
 - Physics groups skim data:
 - Observe signals from low and high P_T triggers: ψ , D, B, W, Z


Run I Successes


CDF B Lifetimes


CDF Δm_d Results


W Mass Measurement


Top quark discovery (CDF&DO)


Run II Physics Highlights

- *Study Electroweak Symmetry Breaking*
 - *Precision EW Measurements*
 - Precise M_W measurement (10^7 (IIa) - 10^8 (IIb) events);
 - Better M_{top} measurement (10k (IIa) - 75k (IIb) events - $\Delta M_{top} \approx 2-3 \text{ GeV}/c^2$);
 - Better top Cross Section Measurement ($\Delta\sigma(t\bar{t}) \approx 8\%$);
 - Investigation of the Top properties;
 - *Direct Searches for EWSB mechanisms*
 - the Standard Model Higgs
 - SUSY
- *Searches for New Phenomena*
 - SUSY;
 - Large Extra Dimensions;
 - QCD tests: probe distance scales below 1 milli fermi;
- *Study CP Violation and the CKM Matrix*
 - X_s Measurement (up to ~ 60);
 - $\sin 2\beta$ Measurement, + α, γ
 - CP violation using $B \rightarrow J/\psi K_s$ ($B \rightarrow J/\psi K_s \rightarrow \mu\mu K_s$ 15k(IIa) - 100k (IIb))
 - CP violation using $B \rightarrow \pi^+ \pi^-$
 - Rare Decays: e.g. $B^\pm \rightarrow \mu\mu K^\pm$


Beginning to look at Physics


- *Electroweak:*
 - $Z \rightarrow ee, \mu\mu$ Samples;
 - $W \rightarrow e\nu$ and $W \rightarrow \mu\nu$ Samples;
 - $W \rightarrow \tau\nu$ better samples from better τ -ID;
- *Top Physics*
 - First top candidates;
 - top in dilepton will be done first
 - No b-tag is necessary;
 - Smaller backgrounds.
- *Bottom/Charm Physics*
 - Reconstruction of B mesons;
 - Reconstruction of Charms
 - Beginning to develop analysis tools, look at rates


$Z \rightarrow ee, \mu\mu$ Candidates


$W \rightarrow e\nu$ and $W \rightarrow \mu\nu$ Candidates


$W \rightarrow \tau\nu$ Candidates


N(charged tracks) associated with τ candidate

Nent = 112


Transverse Mass of a τ -candidate and missing E_t

Nent = 112


Very clean tau samples:

- Increased detector performances
- better tau ID algorithms;


Top dielectron candidate

Run= 136286 - Event= 54713

$$t\bar{t} \rightarrow e^+ e^- j' j'' + E_T$$


$$E_T(e^+) = 73 \text{ GeV}$$

$$E_T(e^-) = 56 \text{ GeV}$$


$$MET = 43 \text{ GeV}$$

$$E_T(jet^1) = 35 \text{ GeV}$$


$$E_T(jet^2) = 34 \text{ GeV}$$


- pass Run I dielectron Analysis cuts;
- Displaced vertex as expected from the b's;


$J/\Psi \rightarrow \mu^+ \mu^-$


A clear J/Ψ signal:


- Improved J/Ψ yield (factor 2-3 over Run I);
- CMU or CMX Muons;
 - Sample of 60,492 J/ψ ;
 - cross section as expected ($\sim 9 \text{ nb}$);
 - $\Gamma = 21.6 \pm 0.1 \text{ MeV}/c^2$;
 - $\Gamma \approx 16$ with SVX II;


First checks on physics:


- Inclusive B lifetime from J/ψ consistent with expectations:
 - $c\tau_B \sim 470 \text{ mm}$ (unbinned fit)
 - Systematics still out of control!
- Prompt ψ fraction $\sim 85\%$
 - Consistent with lower P_T cut relative to Run I;

First B_u , B_d , B_s signals


B^\pm Mesons ($L \approx 11 \text{ pb}^{-1}$)


- Selection cuts
 - $L_{xy} > 0$;
 - $P_T(B) > 6.0 \text{ GeV}/c$
 - Vertex quality cuts


B_s Mesons ($L \approx 11 \text{ pb}^{-1}$)

- Selection cuts
 - $L_{xy} > 0$;
 - $P_T(B) > 5.0 \text{ GeV}/c$
 - Vertex quality cuts
 - Mass window on Phi

Side Effects: Lots of Charms from SVT...


6 pb^{-1}	100 pb^{-1}	2 fb^{-1}	E791	Focus
60 K	1 M	20 M	40 K	120 K

- Large charm yield BUT
- poor particle ID;
- Trigger bias;
- Prompt and secondary charm


Charm Studies in progress:

- Understanding best use of the sample
- Cross section;
- Ratio of direct versus B produced
- Rare decays
- CP Violation


TOF System Performance


CDF Time-of-Flight : Tevatron store 860 - 12/23/2001


- **110 ps of average resolution**
(from preliminary calibration)
- **Getting close to 100 ps goal;**

TOF + track informations

$p_T(K^\pm) < 1.5 \text{ GeV}/c$ (no PID)


$p_T(K^\pm) < 1.5 \text{ GeV}/c + \text{PID}$


Conclusions

- **CDF Detector is working well:**
 - **Trigger:** All of L1, much of L2;
 - **Detector:** All major systems are working;
 - **Offline:** All major parts are working;
- **(still) Some concern because:**
 - **Tevatron Collider Luminosity is still too low;**
 - **L00 is still working on pedestal problems;**
 - **SVX coverage is still not complete (for trigger performance)**
- **Started to look at Physics**
 - **Reconstruction of bottom/charm, investigation of tools (TOF, vertexing, etc)**
 - **W's, Z's, and top candidates**
- **Luminosity Expectations**
 - **Possibly 100-200 pb-1 by end 2002, 2fb-1 by 2004**

